EMC Commissioning for the 2002-2003 run - EMC detector - Review of last year run - Installed system - What worked and what didn't work - EMC for the next run - Installed system - System modifications - Commissioning plan #### EMC detector overview - Full barrel EMC - -1.0 < || < 1.0 - Full azimutal coverage - 120 modules - $(\square\square, \square\square)_{module} \sim (1.0, 0.1)$ - 40 towers/module - 21 X₀ - (□□, □□)_{tower} ~ (0.05, 0.05) - dE/E ~ 14%//E - Shower max detector - Positioned at $\sim 5 \times_0$ - Larger spatial resolution - (□□, □□) ~ (0.007, 0.007) - Pre-shower detector - 2 X #### **EMC Module** A. A. P. Straida #### EMC trigger overview - Photons, electrons, \square^0 , jets, E_{t} - Trigger patches - 4 × 4 towers - (0.2, 0.2) - Highest tower in patch (HT) - 0.5 GeV energy resolution - Patch sum - Look up table - Jet trigger - Sum over patches for 8 modules - E_t trigger - Total Energy on EMC (centrality trigger) # Review of last year run – Installed patch ... - Heavy-ion run - 12 modules instrumented - 480 towers - (□□, □□) ~ (1.0, 1.2) - Running since late august - No SMD most of time - Last week of HI only - pp run - 22 modules instrumented - 880 towers - · (III, IIII) ~ (1.0, 2.2) - SMD - High-tower trigger #### ... and what worked - Not 100% of instrumented patch took data - Digitizer crates problems - A few High Towers were turned off - Noise on some high towers - 12 bits ADC -> 6 bits Trigger ADC problems - PMT Boxes problems - HV interlock problem on PMT 4 during HI run - HV stability problem during nun dd - Heavy-ion run - 10/12 modules working - pp run - 16/22 modules working - High tower trigger # What were the problems? High voltage system - Original system didn't work - One serial line for 60 modules - Daisy chained through a special board in the digitizer crate - Strong noises and fluctuations on serial line - Temporary fix (not perfect but usable) - One serial line for each 3 PMT boxes (6 modules) - Dirty connections - Some noise on serial line - Reduced speed on data transfer - Sometimes we lost communication with PMT boxes - High voltage instability on some PMT boxes - High voltage turns off after a few minutes for some boxes ### What were the problems? Tower crates - Digitizer electronics - sometimes is lost Connection between crate and Tower Data Collector (TDC) - Data is garbage - Need to power cycle and reprogram everything - Trigger electronics - 6 bits ADC conversion didn't work for some patches - Trigger mask didn't work for some patches - Trigger programming instability - Need to power cycle and reprogram crate - Crates failure - Two power supply failures - Replaced after a few days ### What were the problems? SMD - SMD Crate - Was hanging up DAQ - · Fixed after the crate was reprogrammed - HDLC line - · Not possible to daisy chain SMD crate (under investigation) - One power supply failure - Fixed after the crate was sent to LBNL for repair - SMD FEEs - Some didn't work well - No signal, high noise - Were replaced but some modules didn't work because of the lack of spares - Thermo switch interlock sensitive to the magnetic field - Just noticed on one FEE board (kept off) - High Voltage problem with some modules - STAR Alexandre A. P. Suaide Wayne State University Analysis meeting and trigger workshop - 2002 # What were the problems? DAQ and trigger #### DAQ - Stop/busy/halt (you name it) problem for TDC - · Didn't work - problems with high event rates - SMD busy didn't work most of the run - Always needed a slower detector to provide busy #### Trigger - EMC signal was arriving too late - Fixed after modifications that removed one layer of DSM's (not final solution) - Trigger stability (fixed by the end of pp run) # What were the problems? Need for experts - System was too complicated to run - Tower electronics - Many clicks (30-50) to bring the system up - No good tools for debugging/monitoring - SMD electronics - Many clicks to bring the system up - No good tools for debugging/monitoring - High voltage system - SC program is very easy to use but HV instability required an expert for operation ### But the run wasn't that bad at all... - EMC took data - Almost half of minimum bias data for towers - Almost all central data - Almost half of pp minimum bias data - About 800 k high tower triggers - EMC gain stability - \sim 5% gain variation over - 3 weeks - Analysis is going on... data is good. ## EMC for the next run. Installed system - Full West side installed - 36 more modules - 60 tower modules - 60 SMD modules - EMC LO trigger - Huge impact on physics - High-p₊ □° - Jets - SPECIAL DESIGN PMT'S BOXES - INSTALLED MODULES - ELECTRONICS CRATES AFFECTED BY THE DETECTOR SUPPORT STRUCTURE, POSITION HAS TO BE REASSIGNED. - BOXES THAT REQUIRE SOME MODIFICATION - MODULES INSTRUMENTED #### Installation schedule - Modules - Full West side - Including modules under TPC support - Installation done by 9/5 - PMT boxes - Install 18 new PMT boxes - Remove and modify 6 old PMT boxes - Install fibers and utilities - Installation done by 10/15 - Electronics (?) ### Commissioning plan. High voltage - New serial communication - Serial line splitters - One serial line for 60 modules - Faster communication - · Low noise - ALREADY TESTED last month in BNL - Stability using LED trigger - Almost the same control program - One button (on/off) - Small internal modifications - Need to have digitizer crates installed to test full system (crate provides power to PMTB) - HV will be set to ADC uniformity in Et, not E - Will provide trigger on Et instead of E - gains (working groups should define the dinamic range) Different settings for AuAu and pp to have different ## Commissioning plan. Tower digitizer crates - Better QA will be done prior to installation - Now that we know what to expect from crates - Programming and timing stability - Can be done using cosmic rays trigger using CTB and LED trigger - New tools to monitor crate - New SC software - Easier to use (one on/off button) - Will be tested soon - DAQ - Busy/halt/stop - Pedestal subtraction #### Commissioning plan. SMD - HDLC line problem is being checked at LBNL - Will have more time to test FEEs - Calibration pulse will be available - Find bad channels - Strip gain uniformity - New SC program - Easier to use. - Same as towers' - DAQ - Will test busy better - Pedestal subtraction #### Commissioning plan. Trigger - installation Trigger electronics will have different QA before - each digitizer board Will check 6 bits conversion and trigger masks for - ADC 63 problem is being debugged - Trigger stability - Tested using EMC to trigger cosmic rays, checking rates for different thresholds # Commissioning plan. Online QA, calibrations, etc. - New event display - Will include trigger data - Online histograms - Different histograms now that we know better what to look - Calibration - Pre calibration using L3 tracks - Will be done online (not a L3 algorithm) using L3 tracks and events from event pool - Will need less events (higher coverage) # Detectors experts during commissioning (?) - M. Moura A. Suaide Online and Offline software, QA, SC programs - O. Grachov O. Tsai S. Tentralange . Riso SMD Fiber optics, PMT boxes Modules, - V. Petrov Minor Ghazikhanian 0 Trigger **Electronics High Voltage** system - A. Vander Molen